RECEIVED USPS-T-28 JUL 10 3 11 PM '97 POSTAL BATE COMMINISION OFFICE OF THE SECULETARY ### **BEFORE THE POSTAL RATE COMMISSION** WASHINGTON, D.C. 20268-0001 POSTAL RATE AND FEE CHANGES, 1997: Docket No. R97-1 **DIRECT TESTIMONY** OF **CHARLES L. CRUM** ON BEHALF OF **UNITED STATES POSTAL SERVICE** # TABLE OF CONTENTS | | | <u>Page</u> | |-------|-------|---------------------------------------| | LISTI | NG OF | EXHIBITSiii | | AUTO | BIOGF | RAPHICAL SKETCHiv | | I. | PURF | POSE OF TESTIMONY 1 | | II. | DEST | INATION BMC PARCEL POST COST SAVINGS1 | | | Α. | Introduction1 | | | В. | Window and Acceptance Costs1 | | | C. | Mail Processing Costs | | | D. | Summary3 | | III. | ORIGI | IN BMC PARCEL POST COST SAVINGS3 | | | Α. | Introduction3 | | | В. | BMC Presort Savings3 | | | D. | Summary4 | | IV. | DESTI | NATION SCF PARCEL POST COST SAVINGS4 | | | Α. | Introduction4 | | | B. | Mail Processing Savings5 | | | C. | Summary | 6 | |-------|------|---|---| | V. | DES1 | FINATION DELIVERY UNIT PARCEL POST COST SAVINGS | 6 | | | Α. | Introduction | 6 | | | В. | Mail Processing Savings | 7 | | | C. | Summary | 8 | | VI. | вмс | PRESORT PARCEL POST COST SAVINGS | | | | Α. | Introduction | 3 | | | В. | Mail Processing Savings | 3 | | | C. | Summary | € | | VII. | BOUN | ID PRINTED MATTER CARRIER ROUTE COST SAVINGS | | | | Α. | Background |) | | | В. | Mail Processing Savings |) | | | C. | Summary |) | | VIII. | STAN | DARD MAIL (A) NONLETTER COST DIFFERENCES10 |) | | | A. | Background10 |) | | | B. | Introduction | | | | C. | Analysis and Presentation11 | | | | D. | Summary | , | # **LISTING OF EXHIBITS** | Exhibit A | Window Service and Platform Costs | |-----------|--| | Exhibit B | Volume of Parcel Post Pieces Entered Upstream of a BMC/ASF | | Exhibit C | Outgoing Mail Processing Costs at Non-BMC Facilities Avoided by DBMC Parcel Post | | Exhibit D | BMC Presort Parcel Post Cost Savings | | Exhibit E | Costs Avoided by Depositing Inter-BMC Parcels at the Origin BMC with Presort to the Destination BMC | | Exhibit F | Destination BMC Mail Processing Costs Avoided by Farcel Post Deposited at Destination SCFs or Delivery Units | | Exhibit G | Avoided Mail Processing Costs of DSCF Parcel Post at SCFs and Delivery Units | | Exhibit H | Mail Processing Costs Avoided by Carrier Route Presorted Bound Printed Matter | | Exhibit I | Revenue, Pieces, and Weight (RPW) Volume Summary - Government Fiscal Year 1996 | | Exhibit J | BMC Presorted Parcel Post Cost Per Piece | | 7 | Direct Testimony | |----|--| | 2 | of | | 3 | Charles L. Crum | | 4 | | | 5 | AUTOBIOGRAPHICAL SKETCH | | 6 | | | 7 | My name is Charles Crum. I have worked for the Postal Service since 1995 as an | | 8 | Economist in the Product Cost Studies office within Product Finance. Prior to joining | | 9 | the Postal Service, I was employed by Westvaco Corporation between 1989 and 1995 | | 10 | in a series of increasingly responsible positions within both the Fine Papers and | | 11 | Envelope divisions. My assignments included duties in the areas of | | 12 | financial/cost/economic analysis, accounting, management, quality, systems, and | | 13 | administration at several plant locations throughout the United States. Most recently, I | | 14 | was Administrative Manager (Controller) at the Indianapolis Envelope Plant. | | 15 | | | 16 | I have focused much of my attention on parcel issues since shortly after my arrival at | | 17 | Postal Service Headquarters. During this period, I have observed postal operations in | | 18 | Bulk Mail Centers (BMCs), Processing and Distribution Centers (P&DCs), delivery | | 19 | stations, and other facilities. | | 20 | | | 21 | I earned a Bachelor of Science degree, cum laude, in Engineering Operations from | | 22 | North Carolina State University in 1985 and a Master's of Business Administration from | | 23 | the Fuqua School of Business at Duke University in 1989. | | 1 | I. PURPOSE OF TESTIMONY | | |----|---|---------| | 2 | | | | 3 | The purpose of my testimony is to provide Witness Mayes necessary cost data | a to | | 4 | support the proposed DBMC, OBMC (Origin BMC), DSCF (Destination SCF), | and | | 5 | DDU (Destination Delivery Unit) dropship discounts as well as the BMC Preso | rt | | 6 | discount for parcel post. My purpose is also to supply Witness Adra the cost of | data to | | 7 | update the Bound Printed Matter Carrier Route discount and Witness Moeller | the | | 8 | cost data to support the proposed \$.10 surcharge for Standard Mail (A) pieces | that | | 9 | are neither letter nor flat shaped. | | | 10 | | | | 11 | II. DESTINATION BMC PARCEL POST COST SAVINGS | | | 12 | | | | 13 | A. Introduction | | | 14 | | | | 15 | Witness Acheson provided the initial cost evidence for a destination bulk mail | | | 16 | center (DBMC) discount for fourth-class parcel post in Docket No. R90-1, USP | S-T- | | 17 | 12. He identified cost savings in acceptance, mail processing, and transportat | ion | | 18 | with respect to the Intra-BMC rate category. | | | 19 | | | | 20 | In developing cost savings for acceptance and mail processing, my costing | | | 21 | approach is similar to witness Acheson's. However, since DBMC now is an ex | • | | 22 | rate category, in some cases additional information is available and is used. A | lso, | | 23 | witness Hatfield develops transportation costs separately in USPS-T-16. | | | 24 | | | | 25 | B. Window and Acceptance Costs | | | 26 | | _ | | 27 | All DBMC mail is bulk accepted and avoids the single piece acceptance portion | | | 28 | window service costs. Non-DBMC mail can be either accepted at the window a | is a | | 29 | single piece or can be bulk accepted at the platform. Exhibit A shows the total | | | | | | to 1 Window Service and Platform related cost savings for DBMC Parcel Post to be 9.2 2 cents per piece at FY 1998 test year cost levels. 3 4 C. Mail Processing Costs 5 6 Besides avoiding all handling costs at origin BMCs, as is the case with intra-BMC 7 pieces, parcel post that is dropshipped by the mailer to the destination BMC avoids handlings at the origin SCF all of the time and at an origin satellite facility 8 9 (Associate Office, station, or branch) some of the time. Like witness Acheson, I 10 attempted to identify CRA (Cost and Revenue Analysis) costs for outgoing mail 11 processing operations at non-BMC facilities. The costs were calculated in a slightly 12 different way because of the new volume variability/cost pool approach incorporated 13 into the Base Year CRA (see USPS-T-5 for additional information regarding this 14 new approach). I divided these costs by the parcel post volume not deposited at 15 BMCs to estimate the handling costs saved by the Postal Service when a piece 16 avoids the above mentioned facilities. 17 Library Reference H-144 develops the FY 1996 mail processing labor costs incurred 18 19 by parcel post at outgoing facilities upstream from the BMC/ASF. Exhibit B 20 estimates the volume of parcel post deposited upstream from a BMC/ASF. Exhibit 21 C combines these total outgoing cost and volume estimates to show the total mail 22 processing costs avoided by DBMC parcel post to be 37.7 cents per piece at FY 23 1998 test year cost levels. | 1 | D. | Summary | |----|--------|--| | 2 | | | | 3 | On th | ne basis of my analysis, I conclude that parcel post deposited in bulk by the | | 4 | maile | er at the destination BMC saves the Postal Service 9.2 cents per piece in | | 5 | wind | ow and acceptance costs and 37.7 cents per piece in mail processing costs | | 6 | comp | pared to non-DBMC intra-BMC mail, at FY 1998 test year cost levels. | | 7 | | | | 8 | HE. | ORIGIN BMC COST SAVINGS | | 9 | | | | 10 | A. | Introduction | | 11 | | | | 12 | Parc | el post that is dropshipped by the mailer at the origin BMC avoids handlings at | | 13 | the o | rigin sectional center facility (SCF) all of the time and at a satellite facility some | | 14 | lesse | r proportion of the time. Pieces will be bulk accepted in a manner similar to | | 15 | DBM | C parcel post. | | 16 | | | | 17 | My te | estimony shows the costs avoided when a mailer dropships to the origin BMC, | | 18 | inclu | ding the savings resulting from a mandatory BMC presort. The cost savings | | 19 | are th | nose developed for acceptance and mail processing in my DBMC analysis in | | 20 | addit | ion to the BMC presort savings described in Exhibit D. Unlike the stated | | 21 | DBM | C savings which are from an Intra-BMC rate base, OBMC savings will be from | | 22 | an In | ter-BMC rate base. | | 23 | | | | 24 | B. | BMC Presort Savings | | 25 | | | | 26 | To qu | alify for the OBMC discount, mailers will have to deposit their parcels at the | | 27 | origir | BMC and presort to the appropriate destination BMC. My analysis assumes | | 28 | | MC presort requirements that machinable pieces will be deposited in | | 29 | | iently (at least 75 percent) full large cardboard boxes often referred to as | | 30 | "gayl | ords" and that nonmachinable pieces will be deposited on sufficiently full | 1 pallets (at least 4 feet high). Pieces are segregated by container type for efficiency 2 of entry into the parcel sorting machine or the manual handling process 3 respectively. Exhibit D shows the BMC presort related savings including those 4 beginning at the origin BMC where qualifying pieces are entered. Weighting the 5 average costs by the Inter-BMC volume proportion of machinable and 6 nonmachinable pieces gives total BMC presort-related savings of 10.3 cents per 7 piece (see Exhibit E). 8 9 C. Summary 10 11 In Exhibit E, BMC presort related savings of 10.3 cents per piece are combined with 12 the DBMC-related acceptance and mail processing cost savings (9.2 cents per 13 piece for acceptance and 37.7 cents per piece for mail processing (see Section II)) 14 which apply to OBMC mail as well as DBMC mail. On the basis of my cost analysis, 15 then, I conclude that origin BMC dropship by the mailer with mandatory BMC presort saves 57.2 cents per piece, at FY 1998 test year cost levels, compared to non-16 17 OBMC inter-BMC parcels. 18 19 IV. DESTINATION SCF PARCEL POST COST SAVINGS 20 21 Α. Introduction 22 23 I studied the potential cost savings for parcel post pieces dropshipped to the 24 destination sectional center facility (DSCF). When parcels bypass the destination 25 BMC, they avoid all the associated handling and sorting costs that would be 26 incurred there. These pieces would also avoid the transportation leg from the BMC 27 to the destination SCF. My testimony describes the mail processing costs saved from the applicable costs for DBMC parcel post if mailers deposit their parcels in 28 29 bulk at the destination SCF. Witness Hatfield (USPS-T-16) describes the transportation-related savings associated with DSCF dropship. - 1 Because the primary task of the destination BMC is to sort machinable parcels to 5- - 2 digit ZIP Code areas, the proposed destination SCF dropship discount includes a - 3 mandatory presort requirement. My analysis assumes pieces must be presorted to - 4 5-digits. I also assume machinable parcels are offered by the mailer in sacks with - 5 an average of 10 pieces per 5-digit area and nonmachinables are offered in GPMCs - 6 (General Purpose Mail Containers) with an average of 25 pieces per 5-digit area. If - 7 the presort requirement were removed, pieces would generally have to be shipped - 8 back to the BMC for sorting and the benefits of the DSCF dropship would be more - 9 than eliminated. 10 11 ### B. Mail Processing Savings 12 - 13 Parcel post that is dropshipped by the mailer to the destination SCF avoids any - 14 handlings at the destination BMC in addition to all the other savings associated with - 15 DBMC pieces. To be consistent with the DBMC requirements, DSCF parcels must - be limited to mailings with at least 50 pieces. Exhibit F describes the destination - 17 BMC mail processing costs avoided by parcel post that is dropshipped to the - 18 destination SCF. Exhibit G compares the downstream SCF and delivery unit- - 19 related costs for parcel post moving in the Postal Service mailstream versus the 5- - 20 digit dropshipped DSCF sacks (for machinables) and GPMCs (for nonmachinables) - 21 which could qualify for the discount. 22 - 23 Exhibit F shows the total average mail processing costs avoided at BMCs by DSCF- - 24 deposited parcel post to be 27.3 cents per machinable piece and 54.4 cents per - 25 nonmachinable piece. Exhibit G shows .8 cents per machinable piece and 19.8 - 26 cents per nonmachinable piece as the additional downstream savings at SCFs and - 27 delivery units. Those Exhibit G results are contingent on the assumption that DSCF - will not be allowed at those SCFs that are bypassed by the 12.3 percent of parcel - 29 volume that gets direct transportation from the BMC to the delivery unit. | 1 | Adding the Exhibit F and Exhibit G results gives savings of \$.281 and \$.742 | |----|---| | 2 | respectively for machinables and nonmachinables. Weighting them together by the | | 3 | proportion of DBMC machinable and nonmachinable pieces (.93 and .07 | | 4 | respectively - see Exhibit F) gives my total estimated mail processing savings of | | 5 | 31.3 cents per piece, compared to non-DSCF DBMC mail, at FY 1998 test year cos | | 6 | levels. This result is sensitive to the volume assumptions per 5-digit sack or GPMC | | 7 | For example, lowering the average per sack quantity to five would drop machinable | | 8 | savings to 22.4 cents while lowering the average per GPMC quantity to 15 would | | 9 | lower nonmachinable savings to 54.1 cents for a total weighted average of 24.6 | | 10 | cents. This simple calculation could be made in Exhibit G by changing the | | 11 | conversion factors and multiplying through for each of the operations. | | 12 | | | 13 | C. Summary | | 14 | | | 15 | On the basis of my cost analysis, I estimate that DSCF dropshipped parcel post with | | 16 | machinables in 5-digit sacks and nonmachinables in 5-digit GPMCs will save the | | 17 | Postal Service an average of 31.3 cents per piece at FY 1998 test year cost levels, | | 18 | compared to non-DSCF DBMC mail. | | 19 | | | 20 | V. DESTINATION DELIVERY UNIT PARCEL POST COST SAVINGS | | 21 | | | 22 | A. INTRODUCTION | | 23 | | | 24 | I studied the potential cost savings for parcel post deposited by the mailer at the | | 25 | destination delivery unit (DDU). When parcels are deposited at the destination | I studied the potential cost savings for parcel post deposited by the mailer at the destination delivery unit (DDU). When parcels are deposited at the destination delivery unit, they avoid both the destination BMC and the destination SCF. My analysis will estimate the mail processing costs avoided by bypassing these facilities. Witness Hatfield (USPS-T-16) describes the transportation-related savings associated with DDU dropship #### B. MAIL PROCESSING SAVINGS 2 1 3 Parcel post that is dropshipped by the mailer to the destination delivery unit avoids 4 all handlings at both the destination BMC and destination SCF in addition to all the 5 other savings associated with DBMC parcels. My analysis will estimate these mail 6 processing cost savings relative to non-DDU DBMC parcels. To be compatible with 7 the assumptions of the DBMC analysis, the pieces must be delivered in bulk with at 8 least the same total minimum volume per mailing as DBMC (currently 50 pieces). 9 Qualifying mailings would be limited to Postal Service designated delivery units to 10 avoid costly rehandling and rerouting that might eliminate the savings. 11 12 Exhibit F describes the destination BMC mail processing costs avoided by DDU 13 entered parcel post. Weighting the savings by the DBMC volume of machinable 14 and nonmachinable pieces gives a total savings of 29.2 cents per piece. I use 15 information from the parcel post models presented by witness Daniel (USPS-T-29) 16 to estimate the additional savings at SCFs through unloading at delivery units of 17 DDU-deposited parcels. Page 3 of Appendix V, USPS-T-29 shows the total 18 downstream postal network costs to be 14.4 cents per piece (.1097+.034) for 19 machinable parcels while page 4 shows the nonmachinable costs to be 44.7 cents 20 per piece (,364+,0828). Weighting these by the DBMC volume share of machinable 21 and nonmachinable pieces (.930 and .070 respectively - see Exhibit F) gives the 22 average modeled postal costs at downstream facilities of 16.5 cents per piece. 23 Since these are the modeled facility costs that DDU mail avoids, 16.5 cents per 24 piece is also my estimate of savings. Adding this to the avoided mail processing 25 costs at BMCs gives the total DDU deposited parcel post mail processing savings of 26 45.7 cents per piece. #### C. 1 SUMMARY 2 3 On the basis of my cost analysis, I estimate that DDU-dropshipped parcel post will 4 save the Postal Service an average of 45.7 cents per piece at FY 1998 test year 5 cost levels, compared to non-DDU DBMC mail. 6 7 VI. BMC PRESORT PARCEL POST COST SAVINGS 8 9 A. INTRODUCTION 10 11 The Postal Service is proposing a discount for bulk entered Inter-BMC parcel post 12 presorted to the destination BMC. BMC presort parcel post avoids sorting at the 13 origin BMC and can be moved through the facility in bulk and routed to its 14 destination BMC. 15 16 B. MAIL PROCESSING SAVINGS 17 18 To qualify for the BMC Presort discount as proposed, mailers can deposit their 19 parcels at any designated facility. My analysis does assume that machinable 20 pieces will be deposited in sufficiently (at least 75 percent) full large cardboard 21 boxes often referred to as "gaylords" and that nonmachinable pieces will be 22 deposited on sufficiently full pallets (at least 4 feet high). I compare the postal 23 network mail processing costs to the costs of qualifying BMC Presort parcels to 24 show the savings for the presorted pieces. Exhibit D shows machinable BMC Presort savings to be \$.134 and nonmachinable BMC Presort savings to be \$.123. | ı | C. | SUMMART | |----|--------|--| | 2 | | | | 3 | Base | d on my analysis and assuming the specifications described above, BMC | | 4 | Preso | ort saves 13.4 cents for machinable pieces and 12.3 cents for nonmachinable | | 5 | piece | s at FY 1998 test year cost levels. | | 6 | | | | 7 | VII. | BOUND PRINTED MATTER CARRIER ROUTE PRESORT COST SAVINGS | | 8 | | | | 9 | A. | BACKGROUND | | 10 | | | | 11 | In Do | cket No. R84-1 the Postal Service proposed a discount for bulk Bound Printed | | 12 | Matte | r presorted to individual carrier routes and box sections based on an analysis | | 13 | by wit | ness Madison (USPS-T-16). Though no new cost studies were completed, the | | 14 | carrie | r route discount increased in both Docket No. R90-1 and Docket No. R94-1. | | 15 | The c | urrent discount is 6.3 cents per piece. | | 16 | | | | 17 | В. | MAIL PROCESSING SAVINGS | | 18 | | | | 19 | | alysis uses a similar format and much of the basic data from witness | | 20 | Madis | on's study. I have updated the wage rates and piggyback factors, adjusted for | | 21 | the po | stal service volume variability assumptions, and revised the methodology | | 22 | based | on operational changes which have occurred. Exhibit H describes the | | 23 | analys | sis and shows the estimated savings for carrier route presorted Bound Printed | | 24 | Matte | r to be \$.067. | | 25 | | | | 26 | C. | SUMMARY | | 27 | | | | 28 | | I on my analysis, I estimate that the mail processing savings of carrier route | | 29 | - | ted Bound Printed Matter as compared to Basic Bulk BPM are 6.7 cents at FY | | 30 | 1998 1 | est year cost levels. | #### 1 2 VIII. STANDARD MAIL (A) NONLETTER COST DIFFERENCES 3 4 A. BACKGROUND 5 6 In 1990, the Postal Service took the first step towards recognizing the effects of 7 shape in Standard Mail (A) (then third-class) when witnesses Moeller and Shipe 8 produced studies showing shape-based cost differences between letters and 9 nonletters (Docket No. R90-1, USPS-T-9 and USPS-T-10). This cost distinction 10 was supported by the models presented in Docket No. MC95-1. Though the rate 11 distinction has always been limited by low "passthroughs," this concept still is 12 integral to current Standard Mail (A) rates. My testimony will further distinguish 13 costs on the basis of shape by showing the additional shape-based cost differences 14 within nonletters, between flats and parcels. 15 16 The following table presents total bulk Standard Mail (A) volume shares based on 17 Tables 1 and 2 of Library Reference H-108. 18 19 FY 1996 VOLUME SHARES 20 21 <u>Letters</u> Flats <u>Parceis</u> 22 23 58.5% 40.1% 1.4% 24 While the relative volume of parcels is low, the absolute volume is not and there is sufficient data to separate parcels from flats in Standard Mail (A). This effort to more closely align rates with costs will help reduce the rate averaging that currently exists within Standard Mail (A). 25 26 27 #### B. INTRODUCTION 1 2 3 My testimony uses the volumes and costs by shape presented in Library Reference 4 H-108 to show the cost differences within Standard Mail (A) nonletters between 5 parcels and flats. Volumes by shape and rate category within third-class Bulk Rate 6 (now Standard Mail (A) Regular/Nonprofit and Enhanced Carrier Route) are derived 7 from the Permit/Bravis system and tied to official Revenue, Pieces, and Weight 8 (RPW) totals. Volume variable costs are based on the In-Office Cost System 9 (IOCS) and the Cost and Revenue Analysis (CRA) report and its associated 10 workpapers where possible. Several studies supply additional data as necessary. 11 Total volume variable unit costs by shape are found by dividing costs by volumes in 12 each category. 13 C. ANALYSIS AND PRESENTATION 14 15 16 I combine Regular and Enhanced Carrier Route as well as Regular Rate and 17 Nonprofit costs and volumes for the purposes of my analysis. The following table summarizes cost per piece data from Library Reference H-108 for fiscal year 1996. 18 19 20 FY 1996 STANDARD MAIL (A) COSTS BY SHAPE 21 Cost per Piece (cents) 22 23 24 Parcels 51.7 25 Flats 11.3 26 27 Difference 40.4 28 To find the FY 1998 test year cost difference per piece, I multiply the 40.4 cents 29 described above by the test year/base year wage rate adjustment factor of 1.053 1 (described in Library Reference H-146). This yields 42.5 cents as my estimate of 2 the FY 1998 test year cost difference between parcels and flats in bulk Standard 3 Mail (A). 4 5 The degree of presort and depth of dropshipment can each have an impact on 6 costs. Standard Mail (A) flats are somewhat more finely presorted and deeply 7 dropshipped than parcels. I have adjusted the parcel/flat cost difference to account 8 for this. Table 7 of Library Reference H-108 shows that .3 cents of the 42.5 cent 9 cost difference is due to the deeper entry of flats and 7.0 cents is due to the finer 10 presort of flats. This leaves 35.2 cents per piece as my estimate of the FY 1998 11 shape-related volume variable cost difference between Standard Mail (A) parcels 12 and flats. 13 14 SUMMARY D. 15 16 My testimony has identified cost differences between flats and parcels within 17 Standard Mail (A). I have been quite conservative and backed out the portion of the 18 cost differences due to differing levels of dropship and presort. As previously 19 stated, my purpose is to support witness Moeller's proposed 10 cent surcharge of 20 nonletter, nonflat-shaped mail. My costs and volumes cover the same full range 21 (Regular Rate and Nonprofit, Regular and ECR) of pieces that witness Moeller's surcharge will impact. On the basis of my analysis I estimate the adjusted FY 1998 test year cost difference between flats and parcels within bulk Standard Mail (A) nonletters to be 35.2 cents per piece. 22 23 24 #### WINDOW SERVICE AND PLATFORM COSTS #### WINDOW SERVICE PARCEL POST COSTS Base Year 1996 Window Service Cost Segment 3.2 total = \$7,492,000 (Exhibit USPS-T-5A) Window Service CS 3.2 direct costs only = \$6,704,368 (Library Reference H-144) DBMC = \$52,047; Proportion = .0079% Non-DBMC = \$6,550,406; Proportion = 99.21% Total Window Service costs by rate category allocated in proportion to direct costs: DBMC = \$7,492,000 * .0079 = \$59,187 Non-DBMC = \$7,492,000 * .9921 = \$7,432,813 PARCEL POST VOLUMES - Exhibit I DBMC = 96,745,734 Non-DBMC = 116,082,589 WINDOW SERVICE COSTS PER PIECE: DBMC = \$59,187/96,745,734 = \$.0006 per piece Non-DBMC = \$7,432,813/116,082,589 = \$.0640 per piece \$.0640 - \$.0006 = \$.0634 \$.0634 * 1.403 (Window Service related Base Year 1996 indirect attributable cost "piggyback" factor, Zone Rate Parcel Post - Library Reference H-77) = 8.9 cents saved per DBMC piece. PLATFORM ACCEPTANCE COSTS Total = \$2,392,000 (Library Reference H-144) All DBMC mail is bulk accepted at the platform and much of Non-DBMC is also bulk accepted. DBMC additionally appears to come in larger and more full trucks. Because the tallies would be so limited for such a small amount of costs and without any additional data available, I have assumed an even split between DBMC and Non-DBMC for these costs. The final costs are relatively insensitive to this assumption. DBMC = (\$2,392,000/2)/96,745,734 = \$.0124/piece Non-DBMC = (\$2,392,000/2)/116,082,589 = \$.0103/piece \$.0124 - \$.0103 = .21 cents additional average costs per DBMC piece for Platform acceptance WINDOW SERVICE AND PLATFORM ACCEPTANCE RELATED SAVINGS 0.0890 - 0.0021 = 0.0869 per piece Thus, 8.7 cents is the total estimated base year window and acceptance savings per piece for DBMC Parcel Post. Multiplying this by the Clerk and Mailhandler test year/base year wage rate adjustment factor of 1.053 (Library Reference H-146) gives the total estimated test year cost savings of **9.2 cents**. # VOLUME OF PARCEL POST PIECES ENTERED UPSTREAM OF A BMC/ASF | | DESCRIPTION | | SOURCE | |-----|---|-------------|---| | 1. | Proportion of Inter-BMC volume deposited at BMC's by mailers. | .043546 | USPS-T-37 | | 2 | FY 1996 Inter-BMC Volume | 68,042,723 | Exhibit I | | 3. | Estimate of Inter-BMC Parcel
Post piece volume deposited at
BMC's by mailers in FY 1996 | 2,962,988 | Line 1 * Line 2 | | 4. | FY 1996 DBMC Volume | 96,745,734 | Exhibit I | | 5. | Proportion of Parcel Post
Pound volume that is Plant-
loaded by USPS | .0048 | 1993 Plantload Study
R94-1, LR-G-157 | | 6. | Proportion of Plantloaded
Piece volume that is Plant-
loaded to BMC's | .684 | R90-1, USPS-T-12, page 25 | | 7. | FY 1996 non-DBMC Parcel
Post Volume | 116,082,589 | Exhibit I (Intra-BMC+Inter-BMC) | | 8. | Total Piece Volume
Plantloaded to BMC's | 381,122 | Line 5 * Line 6 *Line 7 | | 9 | Total Piece Volume Plantloaded to or Deposited (by a mailer) at a BMC or beyond | 100,089,844 | Line 3 + Line 4 + Line 8 | | 10 | FY 1996 Total Parcel Post Volume | 212,828,323 | Exhibit I | | 11. | Total Piece Volume Plantloaded to or Deposited upstream of a BMC/ASF | 112,738,479 | Line 10 - Line 9 | # OUTGOING MAIL PROCESSING COSTS AT NON-BMC FACILITIES AVOIDED BY DBMC PARCEL POST ### A. Costs Avoided | 1. FY 1996 Processing Costs | \$23,977,000 | Library Reference H-144 | |---|--------------|-----------------------------------| | Base Year 1996 Parcel Post Mail Processing "Piggyback" Factor | .685 | Library Reference H-77 | | 3. Indirect Attributable Costs | \$16,424,245 | Line 1 * Line 2 | | 4. Total | \$40,401,245 | Line 1 + Line 3 | | B. <u>Volumes</u> | | | | FY 1996 Parcel Post volume
entered upstream of BMC/ASF | 112,738,479 | Exhibit B | | C. <u>Unit Costs</u> | | | | 1. Unit Costs Avoided | \$.358 | Costs/Volume
(Line A4/Line B1) | # D. Test Year/Base Year Adjustment 3.358 * 1.053 (LR-H-146, Chapter II-J - Clerks and Mailhandlers test year/base year wage rate adjustment factor) = 3.377 1998 estimated test year costs avoided equals 37.7 cents. #### BMC PRESORT PARCEL POST COST SAVINGS #### MACHINABLE PARCEL POST | <u>Operation</u> | Nonpresorted
Cost/piece (1) | BMC Presorted
Cost/piece (2) | Difference
(Savings) | |--|--|--|---| | Origin SCF Load | \$ 0.049 | \$ 0.019 | \$ 0.030 | | Origin BMC Unload
Origin BMC
Origin BMC Load
DBMC Unload
DBMC Sort | \$ 0.027
\$ 0.187
\$ 0.022
\$ 0.024
\$ 0.097 | \$ 0.024
\$ 0.041
\$ 0.022
\$ 0.024
\$ 0.142 | \$ 0.003
\$ 0.146
BMC Savings
\$ (0.045) = \$.104 | | Total | \$ 0.406 | \$ 0.272 | \$ 0.134 | #### NONMACHINABLE PARCEL POST | Operation | Nonpresorted | BMC Presorted | Difference | |-------------------|--------------|---------------|----------------------| | | Cost/piece | Cost/piece | (Savings) | | Origin SCF Load | \$ 0.109 | \$ 0.075 | \$ 0.034 | | Origin BMC Unload | \$ 0.068 | \$ 0.094 | \$ (0.026) | | Origin BMC | \$ 0.248 | \$ 0.164 | \$ 0.084 | | Origin BMC Load | \$ 0.101 | \$ 0.086 | \$ 0.015 BMC Savings | | DBMC Unload | \$ 0.110 | \$ 0.094 | \$ 0.016 = \$.089 | | Total | \$ 0.636 | \$ 0.513 | \$ 0.123 | USPS-T-29, Appendix V, page 3. Exhibit J. # COSTS AVOIDED BY DEPOSITING INTER-BMC PARCELS AT THE ORIGIN BMC WITH PRESORT TO THE DESTINATION BMC #### **DBMC Savings** | • | (see Section IIC of Testimony) (see Section IIB of Testimony) | \$
\$ | 0.377
0.092 | | |--|---|----------|----------------|-----| | BMC Related Savings | | | | | | A. Total Machinable S | \$ | 0.104 | (1) | | | B. Total Nonmachinab | \$ | 0.089 | (1) | | | III. Total BMC Presort Related Savings | | | | (2) | | Total OBMC Mail Pro | cessing Savings (I + II + III) | \$ | 0.572 | | - 1. Exhibit D - 2. Machinable and nonmachinable savings weighted by Inter-BMC volume proportions .104*.913 [.913=60,462,052/66,257,981] + .089*.087 [.087=5,795,914/66,257,981] (LR-H-135) # DESTINATION BMC MAIL PROCESSING COSTS AVOIDED BY PARCEL POST DEPOSITED AT DESTINATION SCFs OR DELIVERY UNITS #### A. MACHINABLE PARCEL POST (Costs for Nonqualifying Mail) | <u>Operation</u> | Prob. of
Handling(1) | TY 1998
Cost per
* <u>Handling(2)</u> | = <u>Costs(3)</u> | |--------------------|-------------------------|---|-------------------| | Unload Bedload | 0.962 | \$ 0.049 | 0.047 | | Unload Pallet | 0.003 | 0.033 | 0.000 | | Unload OTR | 0.008 | 0.019 | 0.000 | | Unload Gaylord | 0.026 | 0.024 | 0.001 | | Unload OWC | 0.002 | 0.044 | 0.000 | | Dump Pallet | 0.003 | 0.048 | 0.000 | | Dump OTR | 0.008 | 0.046 | 0.000 | | Dump Gaylord | 0.026 | 0.043 | 0.001 | | Dump OWC | 0.002 | 0.108 | 0.000 | | Label Cost | 1.000 | 0.005 | 0 005 | | Primary Sort | 1.000 | 0.058 | 0.058 | | Secondary Sort | 0.830 | 0.036 | 0.030 | | Tend CL | 0.733 | 0.055 | 0,040 | | Sack and Tie | 0.267 | 0.185 | 0.049 | | Load OTRs - loose | 0.603 | 0.037 | 0.022 | | Load OTRs w/ sacks | 0.029 | 0.031 | 0.001 | | Load OWC | 0.130 | 0.087 | 0.011 | | Bedload Sacks | 0.238 | 0.029 | 0.007 | | Savings | | | \$ 0.273 | # B. NONMACHINABLE PARCEL POST (Costs for Nonqualifying Mail) | Operation | Prob. of
<u>Handling(1)</u> | Cost per * <u>Handling(2)</u> | = <u>Costs(3)</u> | |-----------------------|--------------------------------|-------------------------------|-------------------| | Unload Bedload | 0.986 | 0.188 | 0.185 | | Unload NMOs on Pallet | 0.008 | 0.111 | 0.001 | | Unload NMOs in OTR | 0.007 | 0.047 | 0.000 | | Sort | 1.000 | 0.249 | 0.249 | | Bedload from IHC | 0.129 | 0.172 | 0.022 | | Load NMOs in OTR | 0.536 | 0.094 | 0.051 | | Load NMOs on Pallet | 0.310 | 0.101 | 0.031 | | Load NMOs in OWC | 0.025 | 0.222 | 0.006 | | Savings | | | \$ 0.544 | **Total Mail Processing Savings at BMCs** \$ 0.292 (4) - 1. Probability that an average piece will receive a particular handling. (Library Reference H-131 and USPS-T-29) - 2. Estimated test year attributable costs of complete handling for particular piece. (USPS-T-29, Appendix V, pages 3 & 4.) - 3. Avoided costs of the average piece. (2*3) - 4. Machinable and nonmachinable savings weighted by DBMC volume proportions .273*.930 [.930=89,624,307/96,381,277] + .544*.070 [.070=6,756,973/96,381,277] (LR-H-135) # AVOIDED MAIL PROCESSING COSTS OF DSCF PARCEL POST AT SCFs AND DELIVERY UNITS #### I. AFTER-BMC DOWNSTREAM COSTS OF DSCF PREPARED PARCEL POST | Test Year 1998 Wage Rate | = | \$25.45 | (1) | | |--------------------------------------|----------|--------------|--------------|-----| | Platform Non-BMC Indirect Attrib. | | | | | | Cost (Piggyback Factor) | = | 1.844 | (2) | | | Operation Productivities (pieces per | r hour) | | , , | | | | | <u>Sacks</u> | <u>GPMCs</u> | | | Crossdock | = | 12.6 | 12.6 | (3) | | Load | = | 325.8 | 18.6 | (3) | | Unload | = | 275.1 | 37.2 | (3) | | Dump | = | 187.5 | | (3) | | Pieces per Container (Conversion F | actor) = | 10 | 25 | (4) | | Sacks Crossdock Only | = | 39.2 | | (5) | | | Cost Per Handling (6) | | | | |-----------------------------|-----------------------|--------------|--|--| | Operation | <u>Sacks</u> | <u>GPMCs</u> | | | | Crossdock at SCF | 0.095 | 0.149 | | | | Load at SCF | 0.014 | 0.101 | | | | Unload at delivery unit | 0.017 | 0.050 | | | | Dump Sacks at delivery unit | 0.025 | | | | | Total | \$ 0.151 | \$ 0.300 | | | - 1. Library Reference H-146. - 2. Library Reference H-77. - 3. USPS-T-29, Appendix V, page 15. - 4. Average number of pieces per container. - 5. USPS-T-29, Appendix V, page 15. - 6. Wage rate * piggyback factor / (conversion factor * productivity) ### II. AFTER-BMC DOWNSTREAM COSTS OF PARCEL POST ON THE POSTAL NETWORK #### A. Machinable Parcel Post | Destination SCF | # of hand. | units/hr. | conv fact. | PB fact. | \$ per op. | Cost | |---------------------------|------------|-----------|------------|----------|------------|---------| | Unload Bedload Sacks | 0.2384 | 275.1 | 5.8 | 1.84 | 0.029 | 0.007 | | Unload Sacks in OTR | 0.0289 | 37.2 | 93.0 | 1.84 | 0.014 | 0.000 | | Unload loose in OTR | 0.6025 | 37.2 | 78.4 | 1.84 | 0.016 | 0.010 | | Unioad OWC | 0.1302 | 37.2 | 33.3 | 1.84 | 0.038 | 0.005 | | Crossdock Bedload Sacks | 0.2384 | 12.6 | 39.2 | 1.84 | 0.095 | 0.023 | | Crossdock Sacks in OTR | 0.0289 | 12.6 | 93.0 | 1.84 | 0.040 | 0.001 | | Crossdock loose in OTR | 0.6025 | 12.6 | 78.4 | 1.84 | 0.048 | 0.029 | | Crossdock OWC | 0.1302 | 12.6 | 33.3 | 1.84 | 0.112 | 0.015 | | Bedload Sacks | 0.2673 | 325.8 | 5.8 | 1.84 | 0.025 | 0.007 | | Load OTRs w/ loose | 0.6025 | 18.6 | 78.4 | 1.84 | 0.032 | 0.019 | | Load Hampers/OWC | 0.1302 | 18.6 | 33.3 | 1.84 | 0.076 | 0.010 | | Destination De∥ivery Unit | | | | | | | | Unload Bedload Sacks | 0.2673 | 275.1 | 5.8 | 1.84 | 0.029 | 0.008 | | Unload loose in OTR | 0.6025 | 37.2 | 78.4 | 1.84 | 0.016 | 0.010 | | Unload OWC | 0.1302 | 37.2 | 33.3 | 1.84 | 0.038 | 0.005 | | Dump Sacks | 0.2673 | 187.5 | 5.8 | 1.84 | 0.043 | 0.012 | | TOTAL | | | | | | \$0.159 | #### B. Nonmachinable Parcel Post | Destination SCF | # of hand. | <u>units/hr.</u> | conv fact. | PB fact. | \$ per op. | Cost | |---------------------------|------------|------------------|------------|----------|------------|---------| | Unload Bedload to IHC | 0.1291 | 275.1 | 1.0 | 1.84 | 0.171 | 0.022 | | Unload OTRs | 0.5363 | 37.2 | 30.8 | 1.84 | 0.041 | 0.022 | | Unload Pallet | 0.3098 | 21.9 | 22.3 | 1.84 | 0.096 | 0.030 | | Unload OWC | 0.0248 | 37.2 | 13.1 | 1.84 | 0.096 | 0.002 | | Move IHC | 0.1291 | 25.1 | 23.3 | 1.84 | 0.080 | 0.010 | | Move OTRs | 0.5363 | 25.1 | 30.8 | 1.84 | 0.061 | 0.032 | | Move Pallet | 0.3098 | 25.1 | 22.3 | 1.84 | 0.084 | 0.026 | | Move OWC | 0.0248 | 25.1 | 13.1 | 1.84 | 0.143 | 0.004 | | Manual Sort | 1 | 514.6 | 1.0 | 1.54 | 0.076 | 0.076 | | Move IHC | 0.2673 | 25.1 | 23.3 | 1.84 | 0.080 | 0.021 | | Move OTRs | 0.6025 | 25.1 | 30.8 | 1.84 | 0.061 | 0.037 | | Move OWC | 0.1302 | 25.1 | 13.1 | 1.84 | 0.143 | 0.019 | | Bedload NMOs | 0.2673 | 315.3 | 1.0 | 1.84 | 0.149 | 0.040 | | Load OTRs w/ loose | 0.6025 | 18.6 | 30.8 | 1.84 | 0.082 | 0.049 | | Load Hampers/OWC | 0.1302 | 18.6 | 13.1 | 1.84 | 0.193 | 0.025 | | Destination Delivery Unit | | | | | | | | Unload Bedioad NMOs | 0.2673 | 275.1 | 1.0 | 1.84 | 0.171 | 0.046 | | Unload loose in OTR | 0.6025 | 37.2 | 30.8 | 1.84 | 0.041 | 0.025 | | Unload OWC | 0.1302 | 37.2 | 13.1 | 1.84 | 0.096 | 0.013 | | TOTAL | | | | | | \$0.498 | Source: USPS-T-29, Appendix V, Pages 3 & 4 updated to remove assumption of 12.3 percent direct transportation from destination BMC to destination delivery unit. ### III. POSTAL NETWORK COSTS MINUS CANDIDATE MAIL COSTS Machinable parcel post: \$.159 - \$.151 = \$.008 = .8 cents Nonmachinable parcel post: \$.498 - \$.300 = \$.198 = 19.8 cents # MAIL PROCESSING COSTS AVOIDED BY CARRIER ROUTE PRESORTED BOUND PRINTED MATTER \$25.445 per hour (wage rate)[1] / 433 pieces per hour (productivity)[2] = \$.0588 \$.0588 per piece * 82% (volume variability)[3] = \$.0482 25.445 per hour / 4340 pieces per hour (productivity)[4] = 0.0059 \$.0059 per piece * 82% = \$.0048 \$.0482 - \$.0048 = \$.0434 \$.0434 * 1.536 (piggyback factor)[5] = \$.067 Total test year carrier route presort savings = 6.7 cents. - 1. FY 1998 test year wage rate, LR-H-146. - 2. Sorting productivity for BPM pieces. Docket No. R84-1, USPS-T-16. - 3. LDC 43 volume variability. USPS-T-12, Table 4. - 4. Bundle sorting productivity. Witness Madison states in Exhibit USPS-16C, Docket No. R84-1 that carrier route presorted bound printed matter wil incur the added cost of being sorted as a bundle at the destinating post office before reaching the carrier. Today, bound printed matter can be prepared as a bundle, in sacks, as machinable pieces, or on pallets (see Mail Preparation and Sortation section of the Domestic Mail Manual). I have no data to suggest that witness Madison's numbers are not still a good proxy with the current mix of preparation requirements. He assumed a productivity of 434 bundles per hour * 10 pieces per bundle for a total productivity of 4340 pieces per hour. - 5. FY 1998 test year manual parcel sorting piggyback factor. LR-H-77. # REVENUE, PIECES, AND WEIGHT (RPW) VOLUME SUMMARY GOVERNMENT FISCAL YEAR 1996 | | Book Revenue
Adjusted
<u>Pieces</u> | Alaska
<u>Bypass</u> | OMAS | Grand
<u>Total</u> | |-----------|---|-------------------------|-----------|-----------------------| | Inter-BMC | 66,223,149 | | 1,819,574 | 68,042,723 | | Intra-BMC | 46,007,028 | 2,032,838 | 0 | 48,039,866 | | DBMC | 96,406,682 | | 339,052 | 96,745,734 | | Total | 208,636,859 | 2,032,838 | 2,158,626 | 212,828,323 | Source: Fiscal Year 1996 Billing Determinants and Revenue, Pieces, and Weight Adjustment System (LR-H-43). ### BMC PRESORTED PARCEL POST COST PER PIECE #### Machinable BMC Presort Cost Summary | | | (2) | (3) | (4) | (5) | | |------------------|------------|----------|-------------|----------|----------------|-------| | | # of hand. | units/hr | conv. fact. | PB fact. | \$ per op. | Cost | | Origin SCF | | | | | | | | Load Gaylord | 1.0000 | 23.9 | 104.5 | 1.84 | 0.019 | 0.019 | | Origin BMC | | | | | | | | Unload Gaylord | 1.0000 | 21.9 | 104.5 | 2.13 | 0.024 | 0.024 | | Crsdk Gaylord | 1.0000 | 12.6 | 104.5 | 2.13 | 0. 04 1 | 0.041 | | Load Gaylord | 1.0000 | 23.9 | 104.5 | 2.13 | 0.022 | 0.022 | | Destination BMC | | | | | | | | Unload Gaylord | 1.0000 | 21.9 | 104.5 | 2.13 | 0.024 | 0.024 | | Dump Gaylord | 1.0000 | 11.9 | 104.5 | 2.13 | 0.043 | 0.043 | | D. Primary (Key) | 1.0000 | 895.6 | 1.0 | 2.03 | 0.058 | 0.058 | | Label | 1.0000 | | | | 0.005 | 0.005 | | Secondary (scan) | 1.0000 | 1433.3 | 1.0 | 2.03 | 0.036 | 0.036 | - 1. Test Year 1998 Wage Rate (LR-H-146) = \$ 25,445 - 2. Productivity. USPS-T-29, Appendix V, page 15. - 3. Conversion Factor. USPS-T-29, Appendix V, page 15. - 4. Piggyback Factor. USPS-T-29, Appendix V, page 16. - 5. Wage rate * piggyback factor / (producitivity * conversion factor). #### Nonmachinable BMC Presort Cost Summary | | | (2) | (3) | (4) | (5) | | |-------------------|------------|-----------------|-------------|----------|------------|-------| | | # of hand. | <u>units/hr</u> | conv. fact. | PB fact. | \$ per op. | Cost | | Origin SCF | | | | | | | | Load NMOs Pallets | 1.0000 | 23.9 | 26.3 | 1.84 | 0.075 | 0.075 | | Origin BMC | | | | | | | | Unload Pallets | 1.0000 | 21.9 | 26.3 | 2.13 | 0.094 | 0.094 | | Crossdock Pallets | 1.0000 | 12.6 | 26.3 | 2.13 | 0.163 | 0.163 | | Load NMOs Pallets | 1.0000 | 23.9 | 26.3 | 2.13 | 0.086 | 0.086 | | Destination BMC | | | | | | | | Unload Pallets | 1.0000 | 21.9 | 26.3 | 2.13 | 0.094 | 0.094 | - 1. Test Year 1998 Wage Rate (LR-H-146) = - 25.445 - 2. Productivity. USPS-T-29, Appendix V, page 15. - 3. Conversion Factor. USPS-T-29, Appendix V, page 15. - 4. Piggyback Factor. USPS-T-29, Appendix V, page 16. - 5. Wage rate * piggyback factor / (producitivity * conversion factor).